

The state of the parks market 2014; how is local government responding?

Paul O'Brien, Chief Executive,
APSE

The road to 2020

A manifesto for the Ensuring Council

What will local government look like in 2020?

Defining an Ensuring Council

- Exercising stewardship
- Retaining core capacity
- Municipal entrepreneurship
- Collaboration not competition
- Primacy of politics
- Promoting social justice

The 'Graph of Doom'

Public policy challenges

The challenges for parks

- The funding situation:
 - 76% think that funding will decrease by over 5% in the next 5 years
 - Over 24% think that it will decrease by more than 20%.
- Demand is increasing
 - 56% said visitor numbers to formal parks during the past year has increased and 42% said this had stayed the same.

Financial Armageddon or Managed Transformation?

*Where next for local government's
front line?*

The pillars of excellence

Efficiency

- Reduction in staff, seasonal workforce and the number of site based staff and reduction in hours and overtime
- Diversification of staff roles and use of mobile teams
- Increase in training of staff to undertake specialist tasks
- Reductions in maintenance frequency and use of sustainable planting
- Reduction in work and specifications e.g. bedding displays
- Redesigning spaces
- Removal of fixed play equipment
- Review of plant, vehicles and equipment
- Review of use of buildings and energy efficiency
- Reductions in materials e.g. fertilizers, seeds, etc
- Improving security and health and safety within parks (invest to save)
- Self-management of sites by clubs e.g. bowls clubs
- Alternative service delivery models and shared services/merging services

Where the costs are...

Cost	Proportion of total
Staff	57%
Vehicles	13%
Central establishment charges	8%
Subcontracting	3%
Equipment and machinery	3%
Departmental admin.	2%
Other non-employee costs	14%

Income generation

- Sports pitch lettings (91%)
- Allotments (70%)
- Festivals/concerts/events (68%)
- Cafes in parks (66%)
- Bowling greens (64%)
- Ice cream vans/mobile caterers (60%)
- Fairgrounds (58%)
- Renting buildings and land (49%)
- Sponsorship (43%)
- Tennis courts (42%)
- Boot camps (32%)
- Mini golf (28%)
- Golf course green fees (26%)
- Sale of land (26%)

Municipal entrepreneurship

Municipal Entrepreneurship

- West Lindsey – the entrepreneurial council
- Tayside Contracts – shared services
- Wrexham – renewable energy
- Shropshire – shire services trading
- Hertsmere – Elstree studios
- Hull – Kingstown works limited
- Swansea – service redesign

Innovation

apse

Innovation on the frontline:

How engagement with the local government workforce can improve service delivery in austere times

An illustration on a light green background. At the top, a white thought cloud contains a glowing yellow lightbulb with radiating lines. Below the cloud, a series of white circles of varying sizes lead down to a row of eight colorful stick figures (yellow, green, pink, blue, yellow, green, pink, blue) representing a diverse workforce.

Who are the public entrepreneurs and innovators?

Demand management

apse

Where from?

- Customers: regular visitors, dog walkers, members of sports clubs/activities, festival attendees, café in parks users, education centre visitors, etc.
- Friends of parks groups
- Local people who complain
- Local people who don't complain
- Local politicians
- Government

Purpose

- Health benefits e.g. outdoor gym, sports pitches, boot camps
- Social benefits e.g. cafes
- Activities/education for young people
- Generate income e.g. events, weddings
- Contribution to economic well-being of an area

Managing demand

- Friends of parks to share maintenance
- Roping the users in
- Channels of engagement – facebook , texts etc
- Reducing demand on other services

I ♥ 80s

Beyond Enabling

www.apse.org.uk

Principles of the Ensuring Council

Principles	What does this mean in practice?
Stewardship	Ensuring the social, economic and environmental well-being of the local area
Core capacity	Maintaining advantages of in-house services to meet local needs
Municipal entrepreneurship	Opportunities for innovation and income generation
Collaboration	Working with other providers on a collaborative basis rather than through competition
Politics	Grounding local decision making in political accountability
Social justice	Meeting the needs of the community

LOCAL SERVICES

LOCAL SOLUTIONS

Contact details

Paul O'Brien, Chief Executive

Email: po'brien@apse.org.uk

Twitter: [@apsetweets](https://twitter.com/apsetweets)

Association for Public Service Excellence

2nd floor Washbrook House, Lancastrian Office Centre, Talbot Road,
Old Trafford, Manchester M32 0FP.

telephone: 0161 772 1810

fax: 0161 772 1811

web: www.apse.org.uk

INVESTOR IN PEOPLE

GB 11409

GB 11132

GB 14074